

The OM-AM Framework and Role-Based Access Control

Prof. Ravi Sandhu

George Mason University

www.list.gmu.edu

AUTHORIZATION, TRUST AND RISK

- ◆ **Information security is fundamentally about managing**
 - **authorization and**
 - **trust**
- so as to manage risk**

THE OM-AM WAY

LAYERS AND LAYERS

- ◆ **Multics rings**
- ◆ **Layered abstractions**
- ◆ **Waterfall model**
- ◆ **Network protocol stacks**
- ◆ **OM-AM**

OM-AM AND MANDATORY ACCESS CONTROL (MAC)

What?

How?

No information leakage

Lattices (Bell-LaPadula)

Security kernel

Security labels

A
S
S
U
R
A
N
C
E

OM-AM AND DISCRETIONARY ACCESS CONTROL (DAC)

What?

How?

Owner-based discretion

numerous

numerous

ACLs, Capabilities, etc

A
S
S
U
R
A
N
C
E

OM-AM AND ROLE-BASED ACCESS CONTROL (RBAC)

What?

How?

A
S
S
U
R
A
N
C
E

Role-Based Access Control

The RBAC96 Model

ROLE-BASED ACCESS CONTROL (RBAC)

- ◆ **A user's permissions are determined by the user's roles**
 - **rather than identity or clearance**
 - **roles can encode arbitrary attributes**
- ◆ **multi-faceted**
- ◆ **ranges from very simple to very sophisticated**

RBAC SECURITY PRINCIPLES

- ◆ **least privilege**
- ◆ **separation of duties**
- ◆ **separation of administration and access**
- ◆ **abstract operations**

RBAC96

IEEE Computer Feb. 1996

- ◆ **Policy neutral**
- ◆ **can be configured to do MAC**
 - **roles simulate clearances (ESORICS 96)**
- ◆ **can be configured to do DAC**
 - **roles simulate identity (RBAC98)**

RBAC CONUNDRUM

- ◆ **turn on all roles all the time**
- ◆ **turn on one role only at a time**
- ◆ **turn on a user-specified subset of roles**

RBAC96 FAMILY OF MODELS

RBAC0

PERMISSIONS

- ◆ **Primitive permissions**
 - read, write, append, execute
- ◆ **Abstract permissions**
 - credit, debit, inquiry
- ◆ **System permissions**
 - auditor, operator, back-up operator

USERS

- ◆ **Users are**
 - human beings or
 - other active agents
- ◆ **Each individual should be known as exactly one user**

RBAC1

ROLE HIERARCHIES

HIERARCHICAL ROLES

**Primary-Care
Physician**

**Specialist
Physician**

```
graph TD; PC[Primary-Care Physician] --- P[Physician]; S[Specialist Physician] --- P; P --- HCP[Health-Care Provider]
```

Physician

Health-Care Provider

HIERARCHICAL ROLES

PRIVATE ROLES

**Hardware
Engineer'**

**Supervising
Engineer**

**Software
Engineer'**

**Hardware
Engineer**

**Software
Engineer**

Engineer

EXAMPLE ROLE HIERARCHY

EXAMPLE ROLE HIERARCHY

EXAMPLE ROLE HIERARCHY

PROJECT 1

PROJECT 2

EXAMPLE ROLE HIERARCHY

PROJECT 1

PROJECT 2

RBAC3

ROLE HIERARCHIES

CONSTRAINTS

- ◆ **Mutually Exclusive Roles**
 - **Static Exclusion:** The same individual can never hold both roles
 - **Dynamic Exclusion:** The same individual can never hold both roles in the same context

CONSTRAINTS

- ◆ **Mutually Exclusive Permissions**
 - **Static Exclusion:** The same role should never be assigned both permissions
 - **Dynamic Exclusion:** The same role can never hold both permissions in the same context

CONSTRAINTS

- ◆ **Cardinality Constraints on User-Role Assignment**
 - **At most k users can belong to the role**
 - **At least k users must belong to the role**
 - **Exactly k users must belong to the role**

CONSTRAINTS

- ◆ **Cardinality Constraints on Permissions-Role Assignment**
 - **At most k roles can get the permission**
 - **At least k roles must get the permission**
 - **Exactly k roles must get the permission**

Administrative RBAC

ARBAC97

SCALE AND RATE OF CHANGE

- ◆ **roles: 100s or 1000s**
- ◆ **users: 1000s or 10,000s or more**
- ◆ **Frequent changes to**
 - **user-role assignment**
 - **permission-role assignment**
- ◆ **Less frequent changes for**
 - **role hierarchy**

ADMINISTRATIVE RBAC

ARBAC97 DECENTRALIZES

- ◆ **user-role assignment (URA97)**
- ◆ **permission-role assignment (PRA97)**
- ◆ **role-role hierarchy**
 - **groups or user-only roles (extend URA97)**
 - **abilities or permission-only roles (extend PRA97)**
 - **UP-roles or user-and-permission roles (RRA97)**

EXAMPLE ROLE HIERARCHY

EXAMPLE ADMINISTRATIVE ROLE HIERARCHY

URA97 GRANT MODEL: can-assign

ARole	Prereq Role	Role Range
PSO1	ED	[E1,PL1)
PSO2	ED	[E2,PL2)
DSO	ED	(ED,DIR)
SSO	E	[ED,ED]
SSO	ED	(ED,DIR]

URA97 GRANT MODEL :

can-assign

ARole	Prereq Cond	Role Range
PSO1	ED	[E1,E1]
PSO1	ED & \neg P1	[Q1,Q1]
PSO1	ED & \neg Q1	[P1,P1]
PSO2	ED	[E2,E2]
PSO2	ED & \neg P2	[Q2,Q2]
PSO2	ED & \neg Q2	[P2,P2]

URA97 REVOKE MODEL :

can-revoke

ARole	Role Range
PSO1	[E1,PL1)
PSO2	[E2,PL2)
DSO	(ED,DIR)
SSO	[ED,DIR]

URA97 REVOKE MODEL

◆ WEAK REVOCATION

- revokes explicit membership in a role
- independent of who did the assignment

◆ STRONG REVOCATION

- revokes explicit membership in a role and its seniors
- authorized only if corresponding weak revokes are authorized

PERMISSION-ROLE ASSIGNMENT

- ◆ **dual of user-role assignment**
- ◆ **can-assign-permission**
can-revoke-permission
- ◆ **weak revoke**
strong revoke (propagates down)

PERMISSION-ROLE ASSIGNMENT

CAN-ASSIGN-PERMISSION

ARole	Prereq Cond	Role Range
PSO1	PL1	[E1,PL1)
PSO2	PL2	[E2,PL2)
DSO	E1 \vee E2	[ED,ED]
SSO	PL1 \vee PL2	[ED,ED]
SSO	ED	[E,E]

PERMISSION-ROLE ASSIGNMENT CAN-REVOKE-PERMISSION

ARole	Role Range
PSO1	[E1,PL1]
PSO2	[E2,PL2]
DSO	(ED,DIR)
SSO	[ED,DIR]

ARBAC97 DECENTRALIZES

- ◆ **user-role assignment (URA97)**
- ◆ **permission-role assignment (PRA97)**
- ◆ **role-role hierarchy**
 - **groups or user-only roles (extend URA97)**
 - **abilities or permission-only roles (extend PRA97)**
 - **UP-roles or user-and-permission roles (RRA97)**

Range Definitions

RBAC ARCHITECTURES

OM-AM AND ROLE-BASED ACCESS CONTROL (RBAC)

What?

How?

A
S
S
U
R
A
N
C
E

CLASS I SYSTEMS ENFORCEMENT ARCHITECTURE

CLASS I SYSTEMS ADMINISTRATION ARCHITECTURE

CLASS II SYSTEMS

SERVER-PULL

CLASS II SYSTEMS

USER-PULL

CLASS II SYSTEMS

PROXY-BASED SYSTEMS

RBAC MECHANISMS

- ◆ **These architectures can be supported by means of**
 - **X.509 certificates**
 - **Secure cookies**
 - **Etc.**
- ◆ **Different links can be protected by different means**

Related Technologies

◆ Cookies

- in widespread current use for maintaining state of HTTP
- becoming standard
- not secure

◆ Public-Key Certificates (X.509)

- support security on the Web based on PKI
- standard
- simply, bind users to keys
- have the ability to be extended

Cookies

	Domain	Flag	Path	Cookie_Name	Cookie_Value	Secure	Date
Cookie 1	acme.com	TRUE	/	Name	Alice	FALSE	12/31/99
⋮			⋮		⋮		
Cookie n	acme.com	TRUE	/	Role	manager	FALSE	12/31/99

Security Threats to Cookies

- ◆ **Cookies are not secure**
 - No authentication
 - No integrity
 - No confidentiality
- ◆ **can be easily attacked by**
 - Network Security Threats
 - End-System Threats
 - Cookie Harvesting Threats

Secure Cookies on the Web

* Sensitive fields can be encrypted in the cookies.

** Seal of Cookies can be either MAC or signed message digest of cookies.

Note: Pswd_Cookie can be replaced with one of the other authentication cookies in Figure 4.1

A Set of Secure Cookies


```
# Netscape HTTP Cookie File
# http://www.netscape.com/newsref/std/cookie_spec.html
# This is a generated file! Do not edit.

list.gmu.edu TRUE / FALSE 918302568 Name Alice
list.gmu.edu TRUE / FALSE 918302568 Role Manager
list.gmu.edu TRUE / FALSE 918302567 Password
hEwDNMBBleJQrWEBAgCS8TzT2/NMvn/xrkRsq/fRMSV3klUTEYkZoIrX44nXvfrS+Hd8RkRaf1zEs78PZ
1JP0bjsmCcJmZ5f5/AmR55vpgAAACAXDLpf3bII8CfFZ+p11VFUDqK1cTJHnLaiUoWybbI/oQ===7ebQ
list.gmu.edu TRUE / FALSE 918302570 IP 129.174.144.88
list.gmu.edu TRUE / FALSE 918302564 Seal
owEBigB1/4kAVQMFADaU6LM0wEGV4lCtVQEBPDAB/23HfSXnp2Aj14w3DjeySn+MYKaf2iqgOngQrROE/
qQvJhf5vOBdEPf1I165US0sAvBiNOBRAX8sr77N3KaFJ36sMGIic2VjMi50eHQAAAAAYjF1ZmMzMzUwZT
gyNjI2NzAxOGY4NmFhMDQ2YTVMNDcgCg===dAnF
```

How to Use Secure Cookies

X.509 Certificate

- ◆ **Digitally signed by a certificate authority**
 - to confirm the information in the certificate belongs to the holder of the corresponding private key
- ◆ **Contents**
 - version, serial number, subject, validity period, issuer, optional fields (v2)
 - subject's public key and algorithm info.
 - extension fields (v3)
 - digital signature of CA
- ◆ **Binding users to keys**
- ◆ **Certificate Revocation List (CRL)**

X.509 Certificate

Certificate Content:

```
Certificate:
  Data:
 Version: v3 (0x2)
 Serial Number: 5 (0x5)
 Signature Algorithm: PKCS #1 MD5 With RSA Encryption
 Issuer: CN=data.list.gmu.edu, OU=LIST, O=GMU, C=US
 Validity:
 Not Before: Tue Feb 09 03:10:38 1999
 Not After: Wed Feb 09 03:10:38 2000
 Subject: CN=admin.list.gmu.edu, OU=LIST, O=GMU, C=US
 Subject Public Key Info:
 Algorithm: PKCS #1 RSA Encryption
 Public Key:
 Modulus:
 00:bc:d7:fc:4f:29:a4:29:a5:21:be:69:47:4d:55:db:37:50:
 18:2b:6e:3e:b0:85:3e:0f:86:0f:be:58:2b:c9:d3:dc:bc:03:
 bc:86:44:c4:f4:18:94:51:96:c6:f9:c5:db:b8:9d:88:5b:53:
 b7:08:2f:86:64:cb:c2:7b:60:36:87
 Public Exponent: 65537 (0x10001)
 Extensions:
 Identifier: Certificate Type
 Critical: no
 Certified Usage:
 SSL Client
 Identifier: Authority Key Identifier
 Critical: no
 Key Identifier:
 a5:d7:08:bc:ff:07:bd:5a:d4:8d:d4:68:53:87:4b:af:81:90:
 f0:4d
 Signature:
 Algorithm: PKCS #1 MD5 With RSA Encryption
 Signature:
 11:ca:b1:94:14:fb:67:a2:ad:90:f1:ee:88:24:a8:d3:fd:5c:75:34:fc:
 c1:68:23:e6:12:19:3a:5c:45:62:af:51:a0:2f:44:96:f8:2e:1f:75:9a:
 4b:9c:ed:2a:45:2e:db:c8:9c:56:1a:e1:75:0a:8e:bf:f8:44:b6:84:31:
 d8
```

Smart Certificates

◆ Short-Lived Lifetime

● More secure

- typical validity period for X.509 is months (years)
- users may leave copies of the corresponding keys behind
- the longer-lived certificates have a higher probability of being attacked

● No Certificate Revocation List (CRL)

- simple and less expensive PKI

Smart Certificates

◆ **Containing Attributes Securely**

- **Web servers can use secure attributes for their purposes**
- **Each authority has independent control on the corresponding information**
 - **basic certificate (containing identity information)**
 - **each attribute can be added, changed, revoked, or re-issued by the appropriate authority**
 - e.g., role, credit card number, clearance, etc.
- **Short-lived certificate can remove CRLs**

Separate CAs in a Certificate

Smart Certificates

◆ Postdated Certificates

- The certificate becomes valid at some time in the future
- possible to make a smart certificate valid for a set of duration
- supports convenience

◆ Confidentiality

- Sensitive information can be
 - encrypted in smart certificates
 - e.g. passwords, credit card numbers, etc.

A Smart Certificate

Certificate Content:


```
Certificate:
  Data:
 Version: v3 (0x2)
 Serial Number: 26 (0x1a)
 Signature Algorithm: PKCS #1 MD5 With RSA Encryption
 Issuer: CN=data.list.gmu.edu, OU=LIST, O=GMU, C=US
 Validity:
 Not Before: Sun May 02 17:25:31 1999
 Not After: Mon May 03 01:25:31 1999
 Subject: CN=Alice List, UID=alice, OU=LIST, O=GMU, C=US
 Subject Public Key Info:
 Algorithm: PKCS #1 RSA Encryption
 Public Key:
 Modulus:
 00:9d:31:41:cf:45:d3:25:10:41:b3:ca:23:f6:09:91:ad:3d:
 2d:c0:62:e1:ff:24:43:fe:39:90:c0:13:03:11:b5:77:ec:79:
 17:b8:63:be:aa:36:4e:29:08:9b:76:64:b7:97:94:19:06:a7:
 7a:b2:8b:31:f3:b5:72:3f:04:8f:17
 Public Exponent: 65537 (0x10001)
 Extensions:
 Identifier: Certificate Type
 Critical: no
 Certified Usage:
 SSL Client
 Secure E-mail
 Identifier: role
 Critical: no
 Value: hEwDNMBB1eJQrWEBAgCS8TzT2/NMvn/xrkRsq/frMSV3k1UTEYkZoI
 Identifier: Authority Key Identifier
 Critical: no
 Key Identifier:
 a5:d7:08:bc:ff:07:bd:5a:d4:8d:d4:68:53:87:4b:af:81:90:
 f0:4d
 Signature:
 Algorithm: PKCS #1 MD5 With RSA Encryption
 Signature:
 c7:39:f7:b8:59:19:52:1c:fc:08:7c:11:f6:6e:5a:07:5b:55:80:a5:d8:
 65:a4:40:dc:06:5e:e4:ff:96:ad:71:9b:21:7a:4b:be:50:48:c2:f1:a6:
 7c:16:12:61:c7:bf:57:07:6d:c5:f4:f8:c2:e1:62:27:f6:d6:ae:09:77:
 46
```

Applications of Smart Certificates

- ◆ **On-Duty Control**
- ◆ **Compatible with X.509**
- ◆ **User Authentication**
- ◆ **Electronic Transaction**
- ◆ **Eliminating Single-Point Failure**
- ◆ **Pay-per-Access**
- ◆ **Attribute-based Access Control**

OM-AM AND ROLE-BASED ACCESS CONTROL (RBAC)

What?

How?

A
S
S
U
R
A
N
C
E